CÁLCULO NUMÉRICO

Aulas 5 e 6

Aritmética no Computador

- □ A aritmética executada por uma calculadora ou computador é diferente daquela dos cursos de álgebra e cálculo.
- □ Na matemática tradicional podemos representar números com infinitos dígitos.

$$\mathbf{Ex.} \ \sqrt{2} = 1,414213562\cdots$$

□ Computacionalmente, a representação é finita.

Ex.
$$\sqrt{2} = 1,41421$$

Arredondamento x Truncamento

- □ As discrepâncias introduzidas pela representação finita dos números reais é denominada erros de arredondamento.
- □ Eles ocorrem quando números com uma **quantidade limitada** de algarismos significativos são usados para representar números exatos.
- □ Os **erros de truncamento** resultam de aproximações para representar procedimentos matemáticos exatos.
- □ Está associado ao método de aproximação empregado, como vimos quando fazemos aproximações usando **polinômios de** *Taylor*.

Erro Absoluto

Valor verdadeiro = aproximação + erro absoluto

□ O erro numérico é igual à discrepância entre o valor verdadeiro e a aproximação, que é chamado erro absoluto.

$$EA_{x} = x - \overline{x}$$

- \Box onde, x é o valor verdadeiro e \overline{x} é o valor aproximado.
- □ PROBLEMA: não leva em conta a ordem de grandeza.

Erro Relativo

□ O erro relativo é a razão entre o erro absoluto e o valor verdadeiro:

$$ER_{x} = \frac{x - \overline{x}}{\overline{x}}$$

□ O erro relativo percentual é dado por:

$$\varepsilon_{t} = \frac{x - \overline{x}}{\overline{x}} \cdot 100\%$$

Exemplo 1

□ Suponha que você tenha a tarefa de medir os comprimentos de uma ponte e de um parafuso e obteve as medidas <u>9.999</u> cm e 9 cm, respectivamente. Se os valores verdadeiros forem <u>10.000 cm e 10 cm</u>, respectivamente, calcule para cada caso:

- \Box a) O erro absoluto verdadeiro (EA_x);
- \Box b) O erro relativo percentual verdadeiro (ε_t).

Aproximação para o erro

- □ Para os métodos numéricos, o **valor verdadeiro** será conhecido **apenas** ao se lidar com funções que podem ser resolvidas **analiticamente**.
- □ Nas aplicações do mundo real, **não** conhecemos a resposta verdadeira. Nestes casos, encontramos um **limitante** para o erro, o que fornece "o pior caso" de erro.

$$\varepsilon_a = \frac{erro\ aproximado}{aproximação} \cdot 100\%$$

Aproximação para o erro

- □ Nos **métodos iterativos**, uma aproximação atual é feita com base em uma aproximação prévia. Esse processo é realizado repetidamente (iterativamente) para se calcular aproximações cada vez melhores.
- □ Nestes casos, o erro relativo percentual é determinado por:

$$\varepsilon_a = \frac{aproximação\ atual - aproximação\ prévia}{aproximação\ atual} \cdot 100\%$$

 \Box A grande preocupação é em saber se o valor absoluto percentual é **menor** que uma tolerância percentual préestabelecida ε_s .

$$|\varepsilon_a| < \varepsilon_s$$

□ Repete-se, então, os cálculos até que isto ocorra.

□ É importante, também, relacionar esses erros ao número de algarismos significativos na aproximação. Pode ser mostrado que:

$$\varepsilon_s = (0, 5 \times 10^{2-n})\%$$

 \square Isto indica que o resultado é correto até pelo menos n algarismos significativos.

Exemplo 2

- Use expansões em série de *Taylor* com $x_0 = 0$ (em série de *Maclaurin*) para aproximar $f(x) = e^x$.
- Começando com a versão mais simples $e^x = 1$, some um termo de cada vez para estimar $e^{0,5}$. Depois que cada termo for adicionado, calcule o **erro verdadeiro** e o **erro relativo percentual aproximado**. Observe que o valor verdadeiro é $e^{0,5} = 1,648721...$
- Adicione termos até que o valor absoluto do erro estimado aproximado ε_a esteja dentro do critério de erro pré-estabelecido ε_s que garanta três algarismos significativos.

Exemplo 2

□ Polinômio de Taylor

$$P_n(x) = \sum_{k=0}^n \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k$$

Exemplo 2 - Resultado

Termos	Resultados	ε_t (%)	<i>ε_a</i> (%)
1	1	39,3	
2	1,5	9,91	33,3
3	1,625	1,46	7,69
4	1,645833	0,175	1,27
5	1,648438	0,0172	0,158
6	1,648698	0,00140	0,0159

ARITMÉTICA DE PONTO FLUTUANTE

Arredondamento e Truncamento

 \Box Seja um sistema que opera em aritmética de ponto flutuante de k dígitos na base 10, e seja x, escrito na forma:

$$x = f_x \times 10^e + g_x \times 10^{e-k}$$

onde: $0,1 \le f_x \le 1$ e $0 \le g_x < 1$.

□ **EXEMPLO**: Se k = 4 e x = 234,57, então:

$$x = 0,2345 \times 10^3 + 0,7 \times 10^{-1}$$

onde: $f_x = 0.2345$ e $g_x = 0.7$.

Arredondamento e Truncamento

□ Na representação de x nesse sistema $g_x \times 10^{e^{-k}}$ não pode ser incorporado totalmente à mantissa. Então surge a questão de como considerar esta parcela na mantissa e definir o erro absoluto ou relativo máximo cometido.

Truncamento

 $\Box g_x \times 10^{e-k}$ é desprezado e $\overline{x} = f_x \times 10^e$. Neste caso:

$$|EA_x| = |x - \overline{x}| = |g_x| \times 10^{e-k} < 10^{e-k}$$

 \Box Visto que $|g_x| < 1$, e:

$$|ER_x| = \frac{|EA_x|}{|\overline{x}|} = \frac{|g_x| \times 10^{e-k}}{|f_x| \times 10^e} < \frac{10^{e-k}}{0.1 \times 10^e} = 10^{-k+1}$$

 \Box Visto que 0,1 é o menor valor possível para f_x .

 \Box f_x é modificado para levar em conta g_x . A forma mais comum é o arredondamento simétrico.

$$\overline{x} = \begin{cases} f_x \times 10^e &, se |g_x| < 0.5 \\ f_x \times 10^e + 10^{e-k} &, se |g_x| \ge 0.5 \end{cases}$$

□ Portanto, se $|g_x| < 0.5$, g_x é desprezado; caso contrário, somamos o número l ao último dígito de f_x .

 \Box Então, se $|g_x| < 0.5$:

$$|EA_x| = |x - \overline{x}| = |g_x| \times 10^{e-k} < 0.5 \times 10^{e-k}$$

e

$$|ER_x| = \frac{|EA_x|}{|\overline{x}|} = \frac{|g_x| \times 10^{e-k}}{|f_x| \times 10^e} < \frac{0.5 \times 10^{e-k}}{0.1 \times 10^e} = 0.5 \times 10^{-k+1}$$

 \square Agora, se $|g_x| \ge 0,5$:

$$\begin{aligned} |EA_x| &= |x - \overline{x}| = \left| (f_x \times 10^e + g_x \times 10^{e-k}) - (f_x \times 10^e + 10^{e-k}) \right| \\ &= |g_x \times 10^{e-k} - 10^{e-k}| = \left| (g_x - 1) \times 10^{e-k} \right| \\ &< 0.5 \times 10^{e-k} \end{aligned}$$

e

$$|ER_x| \le \frac{0.5 \times 10^{e-k}}{|f_x \times 10^e + 10^{e-k}|} < \frac{0.5 \times 10^{e-k}}{|f_x| \times 10^e} < \frac{0.5 \times 10^{e-k}}{0.1 \times 10^e} = 0.5 \times 10^{-k+1}$$

□ Portanto, em qualquer caso, teremos:

$$|EA_x| < 0.5 \times 10^{e-k}$$
 e $|ER_x| < 0.5 \times 10^{-k+1}$

Apesar do uso de arredondamento implicar erros menores,
 exige maior tempo de execução e, portanto, o truncamento
 é mais utilizado.

ANÁLISE DE ERROS NAS OPERAÇÕES

- Dada uma sequência de operações, como, por exemplo, u = [(x + y) z t] / w, é **importante** a noção de como o **erro** em uma operação **propaga-se** ao longo das operações subsequentes.
- □ O erro total em uma operação é composto pelo erro das parcelas ou fatores e pelo erro no resultado da operação.

ADIÇÃO

- □ A <u>adição</u> em aritmética de ponto flutuante requer o alinhamento dos pontos decimais dos dois números.
- □ Para isto, a mantissa do número de menor expoente deve ser deslocada para a direita.
- □ Este deslocamento deve ser um número de casas decimais igual à diferença entre os dois expoentes.
- Observe: Ainda que as parcelas ou fatores de uma operação estejam representados exatamente no sistema, não se pode esperar que o resultado armazenado seja exato.

- □ Na maioria dos sistemas, o resultado exato da operação (denotado por OP) é normalizado e, em seguida, arredondado ou truncado para k dígitos, obtendo assim, o resultado aproximado (denotado por *OP*) que é armazenado na máquina.
- □ Então, o erro relativo de uma operação (supondo que as parcelas ou fatores estão representados exatamente) será:
- □ Truncamento:

$$\left| ER_{OP} \right| < 10^{-k+1}$$

$$\square$$
 Arredondamento: $|ER_{OP}| < 0.5 \times 10^{-k+1}$

- □ Veremos as fórmulas para os erros absoluto e relativo nas operações aritméticas.
- □ Vamos supor que o erro final é arredondado.
- \Box Sejam $x \in y$, tais que $x = \overline{x} + EA_x$ e $y = \overline{y} + EA_y$:

□ ADIÇÃO:

Erro absoluto:

$$x + y = (\overline{x} + EA_x) + (\overline{y} + EA_y) = (\overline{x} + \overline{y}) + (EA_x + EA_y)$$

$$EA_{x+y} = EA_x + EA_y$$

$$ER_{x+y} = \frac{EA_{x+y}}{\overline{x} + \overline{y}} = ER_x \left(\frac{\overline{x}}{\overline{x} + \overline{y}}\right) + ER_y \left(\frac{\overline{y}}{\overline{x} + \overline{y}}\right)$$

□ SUBTRAÇÃO:

Erro absoluto:

$$x - y = (\overline{x} + EA_x) - (\overline{y} + EA_y) = (\overline{x} - \overline{y}) + (EA_x - EA_y)$$

$$EA_{x-y} = EA_x - EA_y$$

$$ER_{x-y} = \frac{EA_x - EA_y}{\overline{x} - \overline{y}} = ER_x \left(\frac{\overline{x}}{\overline{x} - \overline{y}}\right) - ER_y \left(\frac{\overline{y}}{\overline{x} - \overline{y}}\right)$$

□ MULTIPLICAÇÃO:

Erro absoluto:

$$x \cdot y = (\overline{x} + EA_x) \cdot (\overline{y} + EA_y) = (\overline{x} \cdot \overline{y}) + \overline{y} \cdot EA_x + \overline{x} \cdot EA_y + (EA_x \cdot EA_y)$$

$$EA_{xy} = \overline{x} EA_y + \overline{y} EA_x$$
muito pequeno

$$ER_{xy} \approx \frac{\overline{x} \cdot EA_y + \overline{y} \cdot EA_x}{\overline{x} \cdot \overline{y}} = ER_x + ER_y$$

DIVISÃO:

Erro absoluto:
$$\frac{x}{y} = \frac{\left(\overline{x} + EA_x\right)}{\left(\overline{y} + EA_y\right)} = \frac{\left(\overline{x} + EA_x\right)}{\overline{y}} \left(\frac{1}{1 + \frac{EA_y}{\overline{y}}}\right) = \frac{\left(\overline{x} + EA_y\right)}{\overline{y}} = \frac{\left(\overline{x} + EA_y\right)}{\overline{y}} \left(\frac{1}{1 + \frac{EA_y}{\overline{y}}}\right) = \frac{\left(\overline{x} + EA_y\right)}{\overline{y}} = \frac{\left(\overline{x} + EA_y\right)}{$$

$$\frac{1}{1 + \frac{EA_y}{\overline{y}}} = 1 - \frac{EA_y}{\overline{y}} + \left(\frac{EA_y}{\overline{y}}\right)^2 - \left(\frac{EA_y}{\overline{y}}\right)^3 + \cdots$$

$$\frac{x}{y} \approx \frac{\overline{x}}{\overline{y}} + \frac{EA_x}{\overline{y}} - \frac{\overline{x} \cdot EA_y}{\overline{y}^2}$$

$$EA_{x/y} \approx \frac{\overline{y} EA_x - \overline{x} EA_y}{\overline{y}^2}$$

$$ER_{x/y} = ER_x - ER_y$$

Exemplo

- □ Suponha que x, y, z e t estejam representados exatamente, qual o erro total do cálculo de u = (x + y)z t?
- \Box Calcularemos o erro relativo e denotaremos por RA, o erro relativo de arredondamento no resultado da operação.